

CENTER FOR ADVANCED HOLOCAUST STUDIES

Jewish Source Archival Resources at the United States Holocaust Memorial Museum (USHMM)

The systematic acquisition for research purposes of archival materials created by Jewish organizations, shadow organizations, communities, and individuals in the period immediately preceding, during, and following the Holocaust is an important part of the Museum's Jewish Source Study Initiative (JSSI), a core activity of the Center for Advanced Holocaust Studies in the Museum's second decade. This following list of Jewish source collections available at the USHMM Archives represents a snapshot of this part of the Museum's collection at the end of March 2008.

The number of JSSI-related collections at the Museum continues to grow at a rapid pace. For regularly updated information on these collections, interested scholars, researchers, and students should consult the internet version of the *Archival Guide to the Collections of the United States Holocaust Memorial Museum* at <http://ushmm.org/research/center/archguide>.

Finding aids for collections that have been fully catalogued are generally available at the Archives page on the Museum's website (www.ushmm.org) and via links from the *Archival Guide*. Additional information about collections can be obtained by contacting the Museum's reference archivist (archives@ushmm.org).

Archival collections are identified either by Record Group (RG) number or by accession number. RG and accession numbers that include the letter "M" indicate that the collections are on microfilm or microfiche. The number of reels in each microfilm collection is indicated below.

JEWISH STUDIES ARCHIVAL RESOURCES

United States Holocaust Memorial Museum

Cumulative to March 31, 2008

The USHMM Jewish archival collections are accessible by either RG (record group) number or accession number. RG numbers ending with the letter “M” are on microfilm or microfiche. For further information on these collections, please see the *Archival Guide to the Collections of the United States Holocaust Memorial Museum* or its internet version at <http://ushmm.org/research/center/archguide/>.

- RG-3.003 “Homoe-Homini: Czyli Martyrologia Zydow w Deblinie”—Book Manuscript by Josef Edmund Lucinski.
- RG-3.005 Records Relating to Rabbi Aladar Deutsch and the Jewish Community of Prague.
- RG-3.006 Emil and Erich Beamt Correspondence (Jewish Community of Prostejov, Czechoslovakia).
- RG-3.007 Articles Concerning the Hamm Jewish Community.
- RG-3.008 “The Destruction of the Salonica Jewry: A Personal View” by Rosa Miller.
- RG-3.009 “Recollections of One Participant in the Evacuation of the Jewish Community from the British Colony of Cyprus in 1941.”
- RG-3.011 Records Relating to the Shanghai Jewish Community.
- RG-3.012 Articles by Sam Streitman Remembering the Jewish Community of Ostrowiec, Poland.
- RG-3.013 “The Jewish Community of Dolha (in Carpathia) Prior to the Deportation to Auschwitz May 18, 1944” (Manuscript by Sydney Schwimmer).
- RG-3.014 Records Relating to the Fate of Jews from Gorinchem, Netherlands.
- RG-3.015 “A Tale of One City: Piotrkow Trybunalski” (Scrapbook).
- RG-3.016 “Bureaucratic Persecution: Jewish Life in Frankfurt am Main, 1933–1938” (Typescript by Paul Hamburg).
- RG-3.017 Records Relating to the Jewish Community of Melnitsa (a.k.a. Melnitze or Melnica), Poland.

- RG-3.018 “Die Juden in Glogau 1914–1945: Ein Beitrag zur Geschichte der Stadt Glogau in Schlesien” (Typescript by Werner Friedmann).
- RG-3.019 Moses Berkowitz Manuscript Relating to the Jewish Community of Woronowa/Voronovo (1943).
- RG-3.021 The Book of Strzyzow and Vicinity. Published by Strzyzow Societies in Israel and the Diaspora, and Translated by Harry Langsam N.d.
- RG-5.004 Carolina Taitz Papers Relating to the Riga Ghetto.
- RG-5.009 Gitya Glikman’s Memoir Relating to the Krasnoye and Zhmerinka Ghettos, N.d.
- RG-5.010 Short Stories about the Łódź Ghetto.
- RG-11.001M.25 Records of the Jewish Telegraphic Agency (J.T.A.), Paris.
- RG-11.001M.26 Records of the Israelitische Allianz, Vienna.
- RG-11.001M.27 Records of the Israelitische Kultusgemeinde, Vienna.
- RG-11.001M.28 Records of the Israelitische Kultusgemeinde, Graz.
- RG-11.001M.29 Records of the Union Österreicher Juden (Union of Austrian Jews), Vienna.
- RG-11.001M.30 Records of the Jewish Youth Group, “Berith Trumpeldor,” Vienna.
- RG-11.001M.31 Records of the Centralverein deutscher Staatsbürger jüdischen Glaubens, Berlin (Central Association of German Citizens of Jewish Faith).
- RG-11.001M.32 Records of the Vorstand der Synagogen-Gemeinde Stettin (The Board of Directors of the Jewish Congregation in Stettin).
- RG-11.001M.33 Records of the Verband der Österreichischen Zionisten (League of Austrian Zionists), Vienna.
- RG-11.001M.34 Records of the Grosslogen Deutschlands des jüdischen Ordens B’nai B’rith (The Great Lodge of Germany of the Jewish Order, B’nai B’rith), Berlin.
- RG-11.001M.35 Records of the Verband der jüdischen Legitimisten Österreichs (Association of Jewish Legitimists of Austria), Vienna.

- RG-11.001M.36 Records of the Executive Committee of the World Jewish Congress, Paris.
- RG-11.001M.37 Records of the Zionistische Frauen Österreichs (Women's Zionist Organization of Austria), Vienna.
- RG-11.001M.38 Records of the Landesorganisation der jüdischen Staatspartei, Fraktion der Zionistischen Weltorganisation (The Jewish State Party, Section of the World Zionist Organization), Vienna.
- RG-11.001M.39 Records of the Verband der jüdischen humanitären Vereinigungen Österreichs des Ordens B'nai B'rith (Union of Jewish Humanitarian Organizations of Austria in the B'nai B'rith Order).
- RG-11.001M.40 Records of the Jüdische Gemeinde (Jewish Community), Berlin.
- RG-11.001M.41 Records of the Weltverband der jüdischer Studentenschaft, Vienna (World Union of Jewish Students).
- RG-11.001M.43 Records of the Jewish Religious Community in Zagreb.
- RG-11.001M.45 Records of the Exekutive des Gesamtverbandes jüdischer Studenten Österreichs "Judeja," (Executive Committee of the "Judea" Austrian Jewish Student Organization), Vienna.
- RG-11.001M.46 Records of the Berliner Zionistische Vereinigung (Union of Berlin Zionists).
- RG-11.001M.47 Records of the Bromberg Synagogen-Gemeinde (Jewish Community in Bromberg).
- RG-11.001M.48 Records of Jewish Youth Organization "Ring," Berlin.
- RG-11.001M.49 Records of Great Lodges of B'nai B'rith in Yugoslavia and Greece.
- RG-11.001M.50 Records of the Jewish Community of Athens, Greece.
- RG-11.001M.51 Records of the Jewish Community of Saloniki, Greece.
- RG-11.001M.52 Records of the Committee for Jewish Refugee Assistance "HICEM," Zagreb.
- RG-11.001M.53 Records of the Zionist Palestine Bureau, Saloniki.

- RG-11.001M.54 Records of the Editorial Board of the Jewish Weekly *Die Wahrheit*, Vienna.
- RG-11.001M.55 Records of the Jüdischer Sportklub “Hakoah,” Graz (Jewish Sports Club, “Hakoah”).
- RG-11.001M.56 Records of the Tochterlogen der Grossloge Deutschlands des jüdischen Ordens “B’nai B’rith (“Daughter” Lodges of the Great Lodge of Germany of the Jewish Order, B’nai B’rith), Germany.
- RG-11.001M.57 Records of Association des Juifs polonais en France (Association of Polish Jews in France), Paris.
- RG-11.001M.61 Records of Editorial Office of the Magazine *Hatikwah* of the Zionist Federation of Belgium, Brussels.
- RG-11.001M.62 Records of Alliance Israelite Universelle, Comite d’Anvers.
- RG-11.001M.63 Records of Zionist and other Jewish Organizations in France.
- RG-11.001M.64 Records of the Section française de la Ligue internationale contre le racisme et antisémitisme (French Section of the International League Against Racism and Antisemitism), Paris.
- RG-11.001M.94 Records of the Committee for Jewish Refugee Assistance HICEM in Paris until its closure in 1940. (Osoby Fond 740).
- RG-14.008 Ingeborg B. Weinberger Papers
- RG-14.034M Magdeburg Jewish Community.
- RG-14.035M Leipzig Jewish Community.
- RG-14.036M Dresden Jewish Community Records, 1936–1945.
- RG-14.051M Selected Records of Juedische Gemeinde Hamburg. Records of Five Jewish Communities.
- RG-14.052M Selected Records from Juedische Gemeinde Koeln.
- RG-14.053M Selected Records of Juedische Gemeinde Stuttgart.
- RG-14.054M Selected Records from Juedische Gemeinde Wiesbaden.
- RG-14.055M Selected Records from Juedische Gemeinde Erfurt.

- RG-14.056M Selected Records of Juedische Gemeinde Mannheim.
- RG-14.057M Selected Records from Judeisches Regionalmuseum Mittlefranken in Fuerth. Personal papers.
- RG-14.058M Selected Records of Institut fuer Geschichte der deutschen Juden, Hamburg.
- RG-14.059M Selected Records of Ephraim-Carlebach-Stiftung, Leipzig.
- RG-14.060M Selected Records of the Jewish Museum, Frankfurt am Main.
- RG-14.061M Selected Records of the Jewish Community of Freiburg.
- RG-14.064M Selected Records of the Jewish Museum, Frankfurt am Main.
- RG-14.067M Jewish Museum, Frankfurt am Main. Bernhard Brillling Papers. Documentation gathered by Rabbi Bernhard Brillling regarding history of German-Jewish communities and Jewish genealogy.
- RG-14.073M Archive of the Stiftung Centrum Judaicum, Neue Synagoge, Berlin. Card files listing some non-Aryans 1926–1935.
- RG-15.057M Jewish Historical Institute Archives, Warsaw. Collection 307: Department of Statistics of the Central Committee of the Jews in Poland. Index books and registration forms for Jewish survivors in Poland, 1945–1947.
- RG-15.058M Registration Forms for Jewish Inhabitants of Kraków (Karty rejestracyjne Żydów Krakówskich).
- RG-15.059M Registration Cards of the Jewish Prisoners of War from the Camps in Lublin.
- RG-15.060M Board of Jewish Population Delegation in Bedzin.
- RG-15.061M Rada Starszych w Częstochowie (The Czestochowa Council of Elders (Judenrat)).
- RG-15.072M Rada Żydowska m. Krakówa (Jewish Council in Kraków).
- RG-15.073M Rady Zydówskie (Jewish Councils).
- RG-15.078M Centralny Komitet Żydów w Polsce, Wydział Oświaty (Central Committee of Jews in Poland, Education Department) I.

- RG-15.079M Konspiracyjne Archiwum Getta Warszawskiego. Archiwum Ringelbluma (Clandestine Archives of the Warsaw Ghetto. Ringelblum Archives).
- RG-15.082M Centralny Komitet Żydów w Polsce, Wydział Opieki Społecznej (Central Jewish Committee of Poland, Social Welfare Department).
- RG-15.083M Przelozony Starszenstwa Żydów w Gettcie Łódzkim (Łódź Ghetto Jewish Council).
- RG-15.084M Relacje Ocalałych z Holocaustu (Holocaust Survivor Testimonies).
- RG-15.085M Centralny Komitet Żydów w Polsce, Wydział Oświaty (Central Committee of Jews in Poland, Education Department) II.
- RG-15.087M Centralny Komitet Żydów w Polsce, Komisja Specjalna (Central Committee of Jews in Poland, Special Commission).
- RG-15.088M Prezydium, Centralny Komitet Żydów w Polsce (Central Committee of the Jews in Poland, Presidium).
- RG-15.089M Wydział Prawny, Centralny Komitet Żydów w Polsce (Central Committee of the Jews in Poland, Legal Department).
- RG-15.101M Judenrat in Lublin.
- RG-15.104M Jewish Historical Institute Archives, Warsaw. Collection 303/V: The Repatriation Department of the Central Committee of the Jews in Poland, 1945–1950.
- RG-15.105M Jewish Historical Institute Archives, Warsaw. Collection 303/XIX: The “Landmannschaften” Department of the Central Committee of the Jews in Poland, 1945–1950.
- RG-15.106M Jewish Historical Institute Archives. Warsaw. Collection 308: Department of Culture and Propaganda of the Central Committee of the Jews in Poland 1944–1959.
- RG-15.107M Jewish Historical Institute Archives, Warsaw. Health Care Organization (TOZ) of the Central Committee of Jews in Poland, 1945–1950.
- RG-15.110M Archive of the Jewish Community in Bielsko-Biala, Poland. Records of the Jewish Community that survived the war.
- RG-15.114M State Archives in Radom. Selected records of the Judenrat for Radom district.

- RG-15.116M State Archives in Wrocław. Records of the Provincial Committee of Jews for Lower Silesia, 1945–1949.
- RG-15.117M Archive of the State Museum, Auschwitz-Birkenau, Oswiecim. Collection of memoirs of former prisoners of KL Auschwitz-Birkenau.
- RG-15.118M University Library, Wrocław University. Diaries of Walter Tausk.
- RG-15.119 Jewish Historical Institute, Warsaw. Records of death cards (certificates) of Jews from the Warsaw Ghetto.
- RG-15.120M Jewish Historical Institute, Warsaw. Records of the American Joint Distribution Committee in Poland, 1945–1949.
- RG-15.137M State Archive in Radom. Selected records of the district Jewish Committee in Radom.
- Accession 1996.A.0223 Centrally Komitet Żydów w Polsce, Sady Społeczne (Central Committee of Jews in Poland, People's Courts).
- Accession 1999.A.0154 American Jewish Joint Distribution Committee (Poland).
- RG-17.007M Archive of the Israelitische Kultusgemeinde Wien (Jewish Community in Vienna), Austria. Holocaust-related records of the Community from 1933 to World War II, and also from the end of the war to the 1950s.
- RG-17.008M Documentary Archive of the Austrian Resistance, Vienna. Diary of Dr. A. Zwergbaum (1939–1943) detailing his travels from Prague to Bratislava to Haifa to Mauritius.
- RG-17.010M State Archives of Upper Austria, Linz. Selected records of the Jewish Community of Linz, 1938–1945. Records pertaining to the registration and expropriation of Jewish property.
- RG-17.017M Archive of the Israelitische Kultusgemeinde Wien–IKW (Jewish Community in Vienna), Austria. Holocaust-related records of the Community from 1933 to World War II, and also from the end of the war to the 1950s.
- RG-22.006 Selected Records from the Russian State Archive of Literature and Art (RGALI)
- RG-22.011M State Archive of Literature and Art of the Russian Federation, Moscow. Records of the State Jewish Theatre (GOSET).

- RG-22.012M State Archive of Literature and Art of the Russian Federation, Moscow. Records of the Moscow State Jewish Theatre School (MGETU).
- RG-24.009 Articles and Other Materials Relating to Artists, Musicians, and Writers Persecuted during the Holocaust.
- RG-25.001 American Jewish Joint Distribution Committee, Case Files of Romanian Orphans.
- RG-25.008 “Viata Evreilor din Bucuresti,” (Life of the Jews in Bucharest), by Eliza Campus.
- RG-25.012M Records of the Presidency of the Council of Ministers of Romania.
- RG-25.015M Selected Records of the Comitetul Democratic Evreesc—C.D.E. (Jewish Democratic Committee), 1945–1952.
- RG-25.016M Centrala Evreilor, Romania.
- RG-25.021 Federation of Jewish Communities Archive, Bucharest. Includes files concerning Iasi pogrom and postwar activities of the Joint and O.S.E.
- RG-25.025M Romanian National Archive, Vaslui branch. Selected records from local offices in the Vaslui region including the Jewish community in Bârlad and a district office of the Centrala Evreilor.
- RG-25.028M Romanian National Archive, Mureş branch. Includes postwar records of the Jewish Democratic Committees of Târnaveni, in the district of Târnavă Mică; and of Mureş district.
- RG-25.032M Selected Records from the General Directorate of the Passport Office, Bucharest.
- RG-25.033M Trials of Romanian Zionists.
- RG-25.036M Romanian National Archives, Botosani branch. Selected records including those generated by local Romanian government offices, by the police, and by the Dorohoi, Saveni, and the Stefaneti Jewish communities.
- RG-25.037M Romanian National Archives, Buzau branch. Selected records including those generated by local Romanian government offices, by the police, by the Buzau office of the Centrala Evreilor in Romania, and by the Jewish community in Buzau.

- RG-25.042M Romanian National Archives, Bucharest. Selected records from the collections of the Bihor branch of the Romanian National Archive. (Includes some records of the Democratic Committee of Jews—C.D.E.)
- RG-25.044M Romanian National Archives, Bucharest. Selected records from the collections of the Nasaud branch of the Romanian National Archive. (Includes some records of the Democratic Committee of Jews—C.D.E.)
- RG-26.005M Lithuanian Central State Archives, Vilnius. Records of the Ministry of Jewish Affairs of the Republic of Lithuania.
- RG-26.007M Lithuanian Central State Archive, Vilnius. Jewish Sport Organization Maccabi in Lithuania.
- RG-26.008M Lithuanian Central State Archives. Records of the Jewish organization Karen Hayesod (Association for the Support of Jewish Palestine), Lithuanian branch, 1920–1940.
- RG-26.009 Vilnius University Library, Lithuania. Collection of Jewish pamphlets and rare periodicals from the interwar years.
- RG-31.005 Records Relating to Ukrainian Jews in L'viv.
- RG-31.007 David Ulyanitsky Papers.
- RG-31.021 Jewish Election Campaign Leaflets, 1904–1941 (Ukraine).
- RG-31.022 The Judaica Institute, Kyiv. Literary archives of Mikhail Yakovlevich Pinchevskiy, Jewish writer (Ukraine).
- RG-31.024 The Judaica Institute, Kyiv. Literary archives of Shloyma Borisovich Chernyavskiy, Jewish writer (Ukraine).
- RG-31.025 The Judaica Institute, Kyiv. Literary archives of Natan Ilyich Zabara, Jewish writer (Ukraine).
- RG-31.027 The Judaica Institute, Kyiv. Oral Histories of Ukrainian Jews from the Project “Jewish Fates—Ukraine—20th Century.”
- RG-31.028 The Judaica Institute, Kyiv. Literary archives of Matvey Talalaevskiy, Jewish Ukrainian poet, journalist, and playwright.
- RG-31.029 The Judaica Institute, Kyiv. Literary archives of Zinoviy Tolkachev (Ukraine).

- RG-31.031 The Judaica Institute, Kyiv. Literary archives of the Soviet Yiddish writer Ikhil (Ihiel) Falikman.
- RG-31.033M Central State Historical Archive, Lviv. Selected Records of the Jewish Religious Community in Lvov, Poland 1917–1939.
- RG-31.034 The Judaica Institute, Kyiv. Copies of letters and personal documents of Jewish Soviet soldier David Khoraz from the front.
- RG-31.035 The Judaica Institute, Kyiv. Personal archive of Mark Aguf: correspondence with his family in Kyiv (1942–1950), and memoirs of his father.
- RG-31.036 The Judaica Institute, Kyiv. Jewish Musical Folklore: information on Jewish folk musical performances and copies of handwritten scores, collected by the musicologist Moisey Beregovskiy.
- RG-31.037M State Central Historical Archives of Ukraine, Lviv. Selected records of the Jewish Community of Belgrade (Serbia).
- RG-31.038M State Central Historical Archives of Ukraine, Lviv. Records of the Jewish organization Karen Hayesod (Association for the Support of Jewish Palestine), Malopolska branch in East Galicia, 1921–1939.
- RG-31.039M State Central Historical Archives of Ukraine, Lviv. Selected records of the Regional Zionist Organization (East Galicia—Malopolska), 1895–1940.
- RG-31.040M State Central Historical Archives of Ukraine, Lviv. Records of the Jewish Health Organization TOZ, Lvov branch, 1923–1939.
- RG-31.042M State Central Historical Archives of Ukraine, Lviv. Records of the Zionist craftsmen organization, Zionim Baalei Mikzoa.
- RG-31.043M State Central Historical Archives of Ukraine, Lviv. Records of the Zionist youth organization, Ahva.
- RG-31.044M State Central Historical Archives of Ukraine, Lviv. Records of the Jewish scout organization, Hanoar Haivri.
- RG-31.045 The Judaica Institute, Kyiv. Collection of letters from the Front (1941–1942), by Natan Shafir.
- RG-31.046 The Judaica Institute, Kyiv. Collection of letters from the Front (1941–1945) by Leonid (Lema) Bernshtein.

- RG-31.047 The Judaica Institute, Kyiv. Collection of letters from the Front (1941–1945) by Iosif Berman.
- RG-31.048 The Judaica Institute, Kyiv. Memoirs of Lyubov Tartakover about her husband, Shulem-Yankel Leibovich.
- RG-31.049 The Judaica Institute, Kyiv. Collection: Letters, testimonies, and documents related to the righteous gentiles in the former USSR.
- RG-31.051 The Judaica Institute, Kyiv. Memoirs written by Mark Sirota, Jewish actor and theatrical personality.
- RG-31.052 The Judaica Institute, Kyiv. Letters from the family archives of the Shmaruk-Tsybulnik family of Kyiv, Ukraine.
- RG-31.053 The Judaica Institute, Kyiv. Memoirs of Abram Tseytlin.
- RG-31.054 The Judaica Institute, Kyiv. The life diary of M. Zhabotinski, Jewish actor.
- RG-31.055 The Judaica Institute, Kyiv. Collection of documents for the first volume of the book, “Repressed Jewish Writers of Ukraine,” by Khaim Gildin.
- RG-31.056 The Judaica Institute, Kyiv. Personal testimony of Irina Aleksandrovna Khorshunova.
- RG-31.057M Kyiv State Oblast Archive, Kyiv. Documents (1918–1924) of the Kiev District Commission for Relief to Victims of Pogroms (Obshetskom) concerning Jewish pogroms in Ukraine.
- RG-31.058M Kyiv State Oblast Archive, Kyiv. Selected records related to the history of Jews and Jewish communities, 1917–1957.
- RG-31.061 The Judaica Institute, Kyiv. Transcripts and testimonies of Jewish veterans of World War II.
- RG-35.001 The Jiri Lauscher Collection.
- RG-40.001M Selected Records from the Comunita Israelitica di Venezia (Jewish Community of Venice).
- RG-40.007M Prefectura Gabinetto Ebrei di Roma.
- Accession 1999.A.0181 Selected Records from the Centro di Documentazione Ebraica Contemporanea (Contemporary Jewish Documentation Center), Milan.

- RG-41.003M Records Relating to Jews in Amsterdam, 1940–1945.
- RG-43.005M YIVO Archive. Records of the Union Générale des Israélites de France.
- RG-43.025M CDJC Archive, Paris. Records of the Union Générale des Israélites de France, Commission du Camps.
- RG-43.054M Archive of the Jewish Consistoire of Bas-Rhin. Records of the Jewish Jewish Community of Etz-Haim, Strasbourg.
- RG-43.055M Archive of the Jewish Consistoire of Bas-Rhin. Records of the Jewish Jewish Community of Strasbourg.
- RG-43.059M Archive of OSE (Oeuvre de Secours aux Enfants), Paris. Selected records on history of OSE, and papers and correspondence of key figures in projects to rescue children, such as Georges Garel.
- RG-43.069M Archive of the Consistoire Central, Paris. Selected records related to the pre-war French Jewish community, Jewish refugees, the German occupation of France, UGIF, spoliations, and topics of the post-war period.
- RG-43.070M CDJC Archive, Paris. Selected records From Collection LIV, Morocco and Tunisia, 1918–1947 (bulk 1940–1946).
- RG-43.071M CDJC Archive, Paris. Selected records from collection LIII, Algeria, 1871–1947.
- RG-43.085M Archives of OSE, Paris. Selected documents from collection belonging to Dr. Boris Tschlenoff comprising Union-OSE and OSE-Suisse documents.
- RG-43.086M Alliance Israelite Universelle. Selected records from Fonds Moch. Documents from the archives of the Consistoire Central in Mr. Moch's possession while he was the cataloguing and organizing the archives. Some duplications of documents also in the previous collection.
- RG-43.088M Archives of OSE, Paris. Selected documents from archive of the OSE organization in Tunis, Tunisia.
- RG-43.093M Musee de la Resistance National, Champigny. David Diamant/UJRE collection.
- Accession 1998.A.0102 Organisations Juives en France avant 1939.
- Accession 1998.A.0103 Afrique du Nord. Congrès Juif Mondial (World Jewish Congress.)

- Accession 2003.110 Memoirs by Robert Adam.
- RG-45.001M Declaration of Finances and Property Records from the Jewish
Community of Thessaloniki.
- RG-45.003M Archives of the Ministry of Foreign Affairs, Athens. Records of the
history of Jews in Greece, 1940–1951.
- RG-45.005M Archive of the Jewish Museum of Greece, Athens. Records of the Central
Agency for the Custody of Jewish Property, (YDIP), 1944–1949.
Accretion.
- RG-46.013M Central Consistory of Jews in Bulgaria.
- RG-46.047M State Central Archives of Bulgaria (fond 1568). Collections of Jewish
Records and Old Books.
- RG-48.005M Selected Records from the Czech State Archives: Judenvorschriften and
Other Records.
- Accession 2000.3 Reports Issued by the Prague Jewish Council
- Accession 1998.A.0133 Selected Records from the Archives of Macedonia.
- RG-49.009M Archives of the Jewish Historical Museum in Belgrade. Selected records
retaining to the history of the Jewish communities of former Yugoslavia
during the interwar and postwar periods.
- RG-58.003M Swiss Federal Archives Records, 1930–1950.
- RG-59.023M Board of Deputies of British Jews, 1925–1955.
- RG-67.001M Jewish Labor Committee Records.
- RG-67.004M World Jewish Congress, New York Office.
- RG-67.005M American Jewish Archive, Cincinnati. Series C (Institute of Jewish
Affairs) records of the New York office of the World Jewish Congress.
- RG-67.006M American Jewish Archive, Cincinnati. Series B (Political Department)
records of the New York office of the World Jewish Congress.
- RG-67.011M American Jewish Archive, Cincinnati. Series D (Relief and Rescue
Department) records of the New York office of the World Jewish
Congress.

- RG-67.013M American Jewish Archives, Cincinnati. Records of the World Jewish Congress, Series F, the Organization Department.
- RG-67.014M American Jewish Archives, Cincinnati. Records of the World Jewish Congress, Series H, the Alphabetical Files.
- RG-67.015M American Jewish Archives, Cincinnati. Records of the World Jewish Congress, Series E, Culture Department.
- Accession 1997.A.0235 Selected Records of the World Jewish Congress.
- Accession 2006.48 Mr. Harry Iticovici, private donor, New York. Collection of private papers of Mr. Iticovici, a Romanian who escaped to Palestine in 1942 on board the vessel, Euxin, which was the smallest vessel to have carried such emigrants.
- RG-68.002M Selected Records Relating to the Czech Jewish Communities Persecuted by the Nazi and Other Authorities.
- RG-68.009 Humboldt University Archives Records.
- RG-68.018M Selected Records of Jewish Political Refugees, from the Schweizerisches Arbeiterhilfswerk Archives (the Swiss Labor Assistance Archives).
- RG-68.028M World Jewish Congress, Stockholm Office.
- RG-68.029 Selected ACMEOR Records on Jewish Communities in Romania, 1933–1950.
- RG-68.036M Namensänderungen jüdischer Vornamen [applications received from Jews in Austria].
- RG-68.045M Central Zionist Archives, Israel. Records of the Geneva Office of the World Jewish Congress. Includes correspondence and papers of Gerhart Riegner.
- RG-68.049M Archive of the American Jewish Joint Distribution Committee, Jerusalem. Card indexes (registration cards) in AJJDC offices in Munich, Vienna, and Spain.
- RG-68.059M Central Zionist Archives, Israel. Records of the London Office of the World Jewish Congress. Correspondence, reports, meeting minutes.

- RG-68.060M Hungarian Jewish Archives, Budapest. DEGOB card file collection. Registration cards of the National Committee Supporting Returning Deportees. Via Yad Vashem exchange.
- RG-68.065M Central Zionist Archives, Israel. Records of the Paris Office of the World Jewish Congress, 1948–1952. Correspondence, reports, meeting minutes.
- RG-68.066M Archives of the American Jewish Joint Distribution Committee, Jerusalem. Selected records from Geneva, Stockholm, Istanbul, Lisbon, Brussels, and Barcelona offices.
- RG-68.073M Israel State Archives, Jerusalem. Record of the “Kasztner Trial” (libel trial against Malkiel Gruenwald), 1950.
- RG-68.092M Yad Vashem archive, Jerusalem. Personal archive of Sigfried Jagendorf (director of Turnatoria plant in Mogilev Podolski, Transnistria).
- RG-68.093M Yad Vashem Archive, Jerusalem. Documentation of the Dachau Concentration Camp.
- RG-68.094M Yad Vashem Archive, Jerusalem. Nazi documentation – Munich Municipality
- RG-68.095M Yad Vashem Archive, Jerusalem. Testimonies gathered by the Central Historical Commission (CHC) of the Central Committee of Liberated Jews in the U.S. Zone, Munich.
- RG-68.096M Yad Vashem Archive, Jerusalem. Questionnaires of the Regional Councils (Landräte), gathered by the Central Historical Commission (CHC) of the Central Committee of Liberated Jews in the U.S. Zone, Munich.
- RG-68.097M Yad Vashem Archive, Jerusalem. Collection about displaced persons, gathered by the Central Historical Commission (CHC) of the Central Committee of Liberated Jews in the U.S. Zone, Munich.
- RG-68.098M Yad Vashem Archive, Jerusalem. Questionnaires to gather information about children of Holocaust survivors in the DP camps, gathered by the Central Historical Commission (CHC) of the Central Committee of Liberated Jews in the U.S. Zone, Munich.
- RG-68.099M Yad Vashem Archive, Jerusalem. Historical questionnaires to get information from selected Holocaust survivors coming from different countries and towns, gathered by the Central Historical Commission (CHC) of the Central Committee of Liberated Jews in the U.S. Zone, Munich.

- RG-68.100M Yad Vashem Archive, Jerusalem. 7793 questionnaires filled out by Holocaust survivors, gathered by the Central Historical Commission (CHC) of the Central Committee of Liberated Jews in the U.S. Zone, Munich.
- RG-68.101M Yad Vashem Archive, Jerusalem. Testimonies of Hungarian Jews gathered by DEGOB.
- RG-68.102M Yad Vashem Archive, Jerusalem. Collection of various testimonies, diaries and memoirs.
- RG-68.103M Yad Vashem Archive, Jerusalem. Theresienstadt collection, consisting mainly of the Zeev Shek collection and the Weiss collection.
- RG-68.106M Central Archives for the History of the Jewish People. The Eventov Archives of the Association of Immigrants from the former Yugoslavia in Israel.
- RG-69.001M Archive of Australian Judaica. Dr. George Gregory papers.
- RG-69.002M Archive of Australian Judaica. Boaz Bischopswerder papers.
- RG-69.003M Archive of Australian Judaica, Sydney. The Max Joseph collection. The personal archive of Max Joseph, who emigrated from Berlin to Australia in 1939.
- RG-69.004M Archives of Jewish Care, Inc, Melbourne, Australia (formerly the Australian Jewish Welfare and Relief Society). Approximately 12,000 personal case files containing information on Jews trying to immigrate from Australia to Europe 1946–1954.
- RG-69.005M Selected Pamphlets from the Australian Jewish Historical Society, 1938–1947.
- Accession 2006.70 Archive of Australian Judaica, New South Wales. Twelfth Hour Project oral history collection.
- RG-72.003 Museum and Regional Archive of the Jewish Colonies, Entre Rios, Argentina. Selected records concerning the establishment of the Jewish community in Argentina and Jewish immigration to Argentina.
- RG-77.001 Private donation from donor in New York. Documents from the Jewish Community, Bagdad. Mostly Jewish property, marriage, and death records, 1940s–1970s.

- Accession 1998.A.0002 Jewish Antifascist Committee Records from State Archives of the Russian Federation (GARF), Moscow.
- Accession 1999.A.0013 Records of the Consistoire Israélite, Luxembourg.
- USHMM Library National Library of Argentina. Annual address books with addresses of members of the Jewish community in Argentina, 1949-1959.
- National Library of Argentina. Copies of “Senda Juvenil,” a monthly magazine for Jewish youth in Argentina, 1933-1935.
- National Library of Argentina. “Avanzada Judia – Vocero Sionista Socialista,” Buenos Aires. A serial publication, 1946-1949.
- National Library of Argentina. “Revista de la Camara Comercial e Industrial Israelita,” an irregular publication of the Jewish Chamber of Commerce in Buenos Aires, 1932-1942.
- The National Library, Warsaw. Collection of Jewish newspapers published before World War II.

The small collections in the following record groups are also related. See the *Archival Guide* for details.

- RG-4 Concentration and Other Camps—The bulk of the collections are small donations from individuals, many from survivors and their families.
- RG-10 Small Collections—This record group contains more than 230 collections ranging in size from one page to book-length manuscripts and several boxes of papers. Many of these are Jewish collections.
- RG-19 Rescue, Refugees, and Displaced Persons—There are 62 collections in this record group
- RG-21 Joseph and Sheila Tenenbaum Collection—This record group contains various materials relating to the life and activities of Dr. Joseph Tenenbaum (1887–1961). Dr. Tenenbaum was active in the organization of the Anti-Nazi Joint Boycott Council of the American Jewish Congress and the Jewish Labor Committee in 1933, as well as several anti-Nazi and Jewish relief and rescue organizations.
- RG-50 Oral History Collection—Over 7000 interviews on audiotape or videotape, many relevant.

- RG-52 The Randolph Braham Collection—Records from a variety of sources related to the fate of Jews in Hungary, donated by Dr. Braham.
- RG-55 The Aleksandr Kulisiewicz Collection—This record group holds a wide range of materials and media compiled by Aleksandr Kulisiewicz on Jewish music and poetry of the Holocaust.